correcting an ailment by the refusal of the patient to submit to the proper treatment cannot be held liable for resulting damages. Where the patient is incompetent to speak for himself, and the members of his family refuse to permit an operation or other proper treatment, the physician is relieved from liability for the course pursued or other injuries resulting from failure to apply the treatment.

Failure to Return for Treatment. A patient who, after receiving treatment, fails to return to have the entire course of treatment completed, is guilty of contributory negligence. In other words, his own act has contributed to his injury. However, it should be stated that if the patient's failure to return is a result of his discovery that his condition is not improving because of the physician's negligent treatment, the patient may go to another physician for proper treatment and still hold the first liable for such injuries as had occurred prior to the change.

Generally speaking, negligence of the patient will bar any action based upon the negligence of the physician on the theory that the negligence of the patient supervenes that of the physician. However, it has been held that if both the physician and the patient have been negligent and the injuries due to the respective negligence of each can be separated, the physician is liable for the injuries due to his own want of skill or care. It has further been held that where the liability for negligence on the part of the physician has already been incurred, subsequent negligence of the patient which merely aggravates the injury does not discharge the physician from liability for such damage as would have occurred regardless of the patient's act.

Some cases have held that a physician may not be held liable for injuries resulting from an operation performed at the insistence of the patient despite the physician's advice that it is unnecessary and improper. Thus, it has been held that where the patient did not consult his surgeon as to the propriety of bleeding him, but only required the performance of the manual operation, there was no liability. However, a physician should always be wary of patients who have definite convictions as to what form of treatment they want. When actually faced with injury, such a person may state that the treatment itself was negligently performed or even take the position that he did not really give any directions, but that the act was done upon the suggestion of the physician and acquiesced in by the patient because of his reliance on the physician's superior knowledge. It is suggested that whenever a physician is asked to perform an act which is against the physician's best judgment, the patient should be sent elsewhere. At least a physician should obtain a written statement from the patient to the effect that he is receiving the treatment against the physician's advice.

Finally, there are instances in which a physician secures from a patient a writing in which an attempt is made to have the patient assume all risk. It must be remembered that even though such a writing is obtained and may have the effect of eliminating liability in so far as the choice of the method of treatment is concerned, nevertheless, a liability for negligent performance of the treatment will remain. A physician cannot eliminate by contract liability for his negligence. Thus, it has been held that where a patient was warned that danger attended the use of x-rays and the patient agreed to assume the risk, such assumption would not be deemed to cover the operator's negligence.

Generally, it may be said that the rules of contributory negligence are mere expositions of a rule of fairness. However, occasions may arise in which an act that appears fair and reasonable to the physician may not appear as such to a court or jury. For that reason, a physician should always keep in mind the general directions of the law in reference to the conduct which may be expected of the patient.

ENDOCRINOLOGY: A CRITICAL ANALYSIS*

By Edward H. Rynearson, M. D. Rochester, Minnesota

Suggested Reading

THE PITUITARY

- 1. Atkinson, F. R. B.: Acromegaly, from a study of the literature 1931-1934, Endokrinologie, 17:308-320, 1936.
- 2. Atkinson, F. R. B.: Acromegaly, description of papers reported in 1935, 1936, 1937, Endokrinologie, 20: 245-257, 1938.
- 3. Barker, L. F.: A case of hypophyseal dwarfism (nanosomia pituitaria) probably due to cyst or benign neoplasm originating in residues of the ductus craniopharyngeus; discussion of the probable functions of the different types of cells of the adenohypophysis, Endocrinology, 17:647-657 (Nov. and Dec.), 1933.
- 4. Blumgart, H. L.: The antidiuretic effect of pituitary extract applied intranasally in a case of diabetes insipidus, Arch. Int. Med., 29:508-514 (April), 1922.
- 5. Canelo, C. K., and Lisser, H.: A case of diabetes insipidus controlled with powdered pituitary posterior lobe extract applied intranasally, as snuff, California and West. Med., 42:178-180 (March), 1935.
- 6. Campbell, James, and Best, C. H.: Production of diabetes in dogs by anterior pituitary extracts, Lancet, 1:1444-1445 (June 25), 1938.
- 7. Choay, André, and Choay, Lucie: Traitement du diabète insipide par des inhalations d'extrait de lobe postérieur d'hypophyse, Rev. neurol., 1:267-269 (Feb. 7), 1924.
- 8. Costello, R. T.: Subclinical adenoma of the pituitary gland, Am. J. Path., 12:205-216 (March), 1936.
- 9. Courville, Cyril, and Mason, V. R.: The heart in acromegaly, Arch. Int. Med., 61:704-713 (May), 1938.
- 10. Crooke, A. C.: A change in the basophil cells of the pituitary gland common to conditions which exhibit the syndrome attributed to basophil adenoma, J. Path. and Bact., 41:339-349 (Sept.), 1935.
- 11. Crowe, S. J., Cushing, Harvey, and Homans, John: Effects of hypophyseal transplantation following total hypophysectomy in the canine, Quart. J. Exper. Physiol., 2:389-400, 1909.
- 12. Dohan, F. C., and Lukens, F. D. W.: Persistent diabetes following the injection of anterior pituitary extract, Am. J. Physiol., 125:188-195 (Jan.), 1939.
- 13. Evans, H. M., and Riddle, Oscar: Quoted in: The pituitary gland; an investigation of the most recent advances. (Published for the Association for Research in Nervous and Mental Disease.) Baltimore: Williams & Wilkins Company, Vol. 17, 764 pages, 1938.
- 14. Farini, A., and Ceccaroni, B.: Influenza degli estratti ipofisari sull' eliminazione dell' acido ippurico, Gaz. d. hôp., 34:879-882, 1913.
- 15. Fisher, Charles, Ingram, W. R., and Ranson, S. W.: Diabetes insipidus and the neurohormonal control of water balance; a contribution to the structure and function of the hypothalamico-hypophyseal system. Ann Arbor, Michigan: Edwards Brothers, Inc., p. 121, 1938.
- 16. Goldzieher, M. A., and Koster, H.: Adrenal cortical hyperfunction, Am. J. Surg., 27:93-106 (Jan.), 1935.
- 17. Houssay, B. A., and Biasotti, A.: Acción diabetógena de diversas hormonas hipofisarias, Rev. Soc. argent. de biol., 14:297-307 (Aug.), 1938.
- 18. Kepler, E. J., and Boland, E. W.: Diseases of the Endocrine Glands. In: Yater, W. M.: The Fundamentals (Continued in Front Advertising Section, Page 5)

^{*}This paper is in two parts: Part I appeared in the June issue of California and Western Medicine (page 257); Part II appears in current issue (page 12).

FAITH-HOPE-CHARITY

Your patients have FAITH in you as a Doctor. You HOPE they will appreciate your service and will pay your bills promptly.

If you are convinced they are unable to pay, you render the service as CHARITY. But those who CAN pay and DON'T or WON'T—that's where Your Bureau can and will help.... The utmost of Safety and Satisfaction.

BE WISE — BUREAU-IZE!

Spreckels Building TRinity 1252 LOS ANGELES

> Times Building LONG BEACH

Established 1916

153 Kearny Street GArfield 0460 SAN FRANCISCO

Latham Square Building OAKLAND

University of California Medical Library, Medical Center, San Francisco.

Lane Medical Library (Stanford), 2398 Sacramento Street, San

Barlow Medical Library (Los Angeles County Medical Association), 634 South Westlake, Los Angeles.

Nonprofit Hospitalization Corporations

In California, the three nonprofit hospitalization corporations named below are in operation:
Associated Hospital Service of Southern California, 1151 South Broadway, Los Angeles.
Insurance Association of Approved Hospitals, 369 Pine Street, San Francisco; 675 East Santa Clara, San Jose; Easton Building, Oakland.

Intercoast Hospitalization Insurance Association, 1127 "J" Street, Sacramento.

ENDOCRINOLOGY: A CRITICAL ANALYSIS

(Continued from Text Page 51)

of Internal Medicine. New York: D. Appleton-Century Company, Inc., pp. 451-509, 1938.

19. Kessel, F. K.: Morbus Cushing; Ein Überblick über Klinik und Kasuistik des basophilen Hypophysenadenoms, Ergebn. d. inn. Med. u. Kinderh., 50:620-678, 1936.

20. Long, C. N. H.: Diabetes mellitus in light of our present knowledge of metabolism (Nathan Lewis Hatfield lecture), Tr. & Stud., Coll. Physicians, Philadelphia, 7:21-46 (April), 1939.

21. McQuarrie, Irvine, Johnson, R. M., and Ziegler, M. R.: Plasma electrolyte disturbance in patient with hypercorticoadrenal syndrome contrasted with that found in Addison's disease, Endocrinology, 21:762-772 (Nov.),

22. Osgood, E. E.: Pituitary cachexia? Endocrinology, 23:656-660 (Nov.), 1938.

(Continued on Page 7)

SILVER PICRATE

HAS SHOWN A CONVINCING RECORD* OF EFFECTIVENESS IN ACUTE ANTERIOR URETHRITIS

due to Neisseria gonorrheae • Trichomonas vaginalis

Monilia albicans

Silver Picrate is a crystalline compound of silver in definite chemical combination with picric acid. Dosage form for use in anterior urethritis: Wyeth's Silver Picrate Crystals in an aqueous solution of 0.5 percent.

Supplied at all pharmacies in vials of 2 grams

Complete literature on Silver Picrate as used in genitourinary and gynecological practice will be mailed on request.

*"Treatment of Acute Anterior Urethritis with Silver Picrate," Knight and Shelanski, AMERICAN JOURNAL OF SYPHILIS, GONORRHEA AND VENEREAL DISEASES, Vol. 23, No. 2, pages 201-206, March, 1939.

JOHN WYETH & BROTHER, INCORPORATED, PHILADELPHIA, PA.

ENDOCRINOLOGY: A CRITICAL ANALYSIS

(Continued from Page 5)

- 23. Pencharz, R. I., Hopper, James, Jr., and Rynearson, E. H. (introduced by H. M. Evans): Water metabolism of the rat following removal of the anterior lobe of the hypophysis, Proc. Soc. Exper. Biol. and Med., 34:14-17 (Feb.), 1936.
- 24. Rasmussen, A. T.: Pituitary gland. In: Cyclopedia of Medicine, Surgery, and Specialties. Philadelphia: F. A. Davis Company, pp. 619-637, 1939.
- 25. Reilly, W. A., and Lisser, Hans: Laurence-Moon-Biedl syndrome, Endocrinology, 16:337-357 (July-Aug.), 1932.
- 26. Richter, C. P.: Experimental diabetes insipidus; its relation to the anterior and posterior lobes of the hypophysis, Am. J. Physiol., 110:439-447 (Dec.), 1934.
- 27. Rynearson, E. H., and Hodgson, C. H.: Recent advances in knowledge of the anterior lobe of the hypophysis, Arch. Int. Med., 62:160-176 (July), 1938.
- 28. Severinghaus, Aura E.: The cytology of the pituitary gland. In: The pituitary gland; an investigation of the most recent advances. (Published for the Association for Research in Nervous and Mental Disease.) Baltimore: Williams & Wilkins Company, Vol. 17, pp. 69-117, 1938.
- 29. Shelton, E. K., Cavanaugh, L. A., and Evans, H. M.: Hypophyseal infantilism: treatment with an anterior hypophyseal extract; preliminary study, Am. J. Dis. Child., 47:719-736 (April), 1934.
- 30. Tilney, Frederick: The glands of brain, with especial reference to the pituitary gland. In: The pituitary gland; an investigation of the most recent advances. (Published for the Association for Research in Nervous and Mental

(Continued on Page 9)

Doctor:

It pays to make GOOD RECORDS. Our Financial Record Books, Record Cards, History Sheets and our easy-to-keep Case Record Forms will make it SIMPLE for your patients to pay their bills. They save you time, trouble and money, too. Why Not Install Our System Now?

IT PAYS TO DEAL WITH A RELIABLE ORGANIZATION

National Professional Bureau, Ltd. (Established 1928)

Suite 315

450 Sutter Street

TELEPHONE DOUGLAS 4571

THE NEW YORK POLYCLINIC

MEDICAL SCHOOL AND HOSPITAL

(Organized 1881)

(The Pioneer Post-Graduate Medical Institution in America)

Eye, Ear, Nose and Throat

ANESTHESIA

Regional and spinal (cadaver), with demonstrations in the clinics of caudal, spinal, nerve and field block, covering surgery in Urology, Gynecology and General Surgery. Anesthesia in general, with lectures and demonstrations.

For Information Address: MEDICAL EXECUTIVE OFFICER, 345 West 50th Street, New York City

MAYFAIR 321

DISEASES OF THE SAN JOSE. CALIFORNIA

A small select sanatorium for the treatment of Tuberculosis and other chest diseases.

Each patient receives individual study and care. The referring physician re-

Resident Staff:

Buford H. Wardrip, M.D., San Jose Supt. and Medical Director

ceives regular clinical reports.

Climate is ideal. Located at 1,000 ft. elevation, 6 miles east of San Jose, overlooking the Santa Clara Valley. A folder will be sent on request.

Visiting Staff:

Philip King Brown, M.D., San Francisco Harold Guyon Trimble, M.D., Oakland Cabot Brown, M.D., San Francisco J. Lloyd Eaton, M.D., Oakland

CHILDREN'S HOSPITAL

4614 Sunset Boulevard

Los Angeles, Calif.

Physical Therapy Course. Fifteen months. Tuition \$150.00. Given for graduates of accredited Schools of Nursing and Physical Education.

> The School maintains a placement bureau for therapists fulfilling requirements of the American Medical Association.

Apply MISS LILY H. GRAHAM, Director. School of Physical Therapy

ENDOCRINOLOGY: A CRITICAL ANALYSIS

(Continued from Page 7)

Disease.) Baltimore: Williams & Wilkins Company, Vol. 17, pp. 3-47, 1938.

- 31. Von den Velden, R.: Die Nierenwirkung von Hypophysenextrakten beim Menschen, Berl. klin. Wchnschr., 2:2083-2086 (Nov. 10), 1913.
- 32. Wislocki, G. B., and King, L. S.: The permeability of the hypophysis and hypothalamus to vital dyes, with a study of the hypophyseal vascular supply, Am. J. Anat., 58:421-472 (March), 1936.
- 33. Young, F. G.: Experimental investigations on relationship of anterior hypophysis to diabetes mellitus, Proc. Roy. Soc. Med., 31:1305-1316 (Sept.), 1938.

(Continued on Next Page)

Cook County Graduate School of Medicine

(IN AFFILIATION WITH COOK COUNTY HOSPITAL) Incorporated not for profit

Announces Continuous Courses

Announces Continuous Courses

SURGERY—Two Weeks' Intensive Course in Surgical Technique with practice on living tissue every two weeks. General Courses One, Two, Three and Six Months; Clinical Courses, Special Courses.

MEDICINE—Two Weeks' Intensive Course, starting October 7th. Two Weeks' Gastro-Enterology, starting October 21st. One Month Course Electrocardiography and Heart Disease every month. Two Weeks' Intensive Course Electrocardiography and Heart Disease, starting August 5th. Four Weeks' Intensive Course in Cardio-Vascular Renal Diseases, Nervous Diseases, Diseases of Lung Pleura, Pericardium and Gastro-Intestinal Tract, starting August 5th.

Pleura, Pericardium and Gastro-Intestinal Tract, starting August 5th.

FRACTURES AND TRAUMATIC SURGERY—Tendromal Course, starting September 23rd. Informal Course every week.

GYNECOLOGY — Two Weeks' Intensive Course, starting October 7th. Four Weeks' Personal Course, starting October 7th. Four Weeks' Personal Course, starting October 21st. Informal Course every week.

OTOLARYNGOLOGY — Two Weeks' Intensive Course, starting September 9th. Informal and Personal Courses every week.

OPHTHALMOLOGY—Two Weeks' Intensive Course, starting September 23rd. Informal Course every week.

ROENTGENOLOGY—Special Courses

ROENTGENOLOGY—Special Courses X-Ray Inter-pretation, Fluoroscopy, Deep X-Ray Therapy every week.

General, Intensive and Special Courses in All Branches of Medicine, Surgery and the Specialties

TEACHING FACULTY—ATTENDING STAFF OF COOK COUNTY HOSPITAL

Address-Registrar, 427 So. Honore Street, Chicago, Ill.

HOSPITALS AND SANATORIUMS

The Institutions here listed have announcements in this issue of CALIFORNIA AND WESTERN MEDICINE. For Index, see advertising page 8.

ALEXANDER SANITARIUM Nervous and Mental Diseases Belmont, California

ALUM ROCK SANATORIUM
For Treatment of Diseases of the Chest
San Jose, California

CALIFORNIA SANITARIUM For Treatment of Tuberculosis Belmont, California

CANYON SANATORIUM
For Treatment of Tuberculosis
Redwood City, California

COLFAX SCHOOL FOR THE TUBERCULOUS For the Treatment of Tuberculosis Colfax, California

COMPTON SANATORIUM AND LAS CAMPANAS HOSPITAL

Neuropsychiatric and General Compton, California

FRANKLIN HOSPITAL
Limited General Hospital
Fourteenth and Noe Streets, San Francisco

FRENCH HOSPITAL General Hospital

Geary at Fifth Avenue, San Francisco

GREENS' EYE HOSPITAL
Consultation, Diagnosis and Treatment of
Diseases of the Eye

Bush and Octavia Streets, San Francisco LARKSPUR CONVALESCENT AND

REST HOME
For general cases, excluding psychoses
234 Hawthorne Ave., Larkspur

LAS ENCINAS SANITARIUM Nervous and General Diseases Las Encinas, Pasadena, California

LIVERMORE SANITARIUM Nervous and General Diseases Livermore, California

POTTENGER SANATORIUM AND CLINIC

For the Treatment of Tuberculosis Monrovia, California

PARK SANITARIUM Mental and Nervous Alcoholic and Drug Addictions

1500 Page Street, San Francisco, California

SAINT FRANCIS HOSPITAL Limited General Hospital

Limited General Hospital

Bush and Hyde Streets, San Francisco

ST. LUKE'S HOSPITAL Limited General Hospital 27th and Valencia Streets, San Francisco

ST. MARY'S HOSPITAL

General Hospital

2200 Hayes Street, San Francisco

TWIN PINES

Convalescent and Neuropsychiatric Belmont, California

BELMONT

Twin Pines

CALIFORNIA

Fatigue states, neuroses, and selected mental cases.

ALLEN WILLIAMS, M. D. Internal Medicine

Telephone BELMONT 111

WILL REBEC, M. D. Psychiatry

ENDOCRINOLOGY: A CRITICAL ANALYSIS

(Continued from Preceding Page)

PARATHYROID INSUFFICIENCY

1. Albright, Fuller: Note on the management of hypoparathyroidism with dihydrotachysterol, J. A. M. A., 112: 2592-2593 (June 24), 1939.

2. Albright, F., Bloomberg, E., Drake, T., and Sulkowitch, H. W.: A comparison of the effects of A. T. 10 (dihydrotachysterol) and vitamin D on calcium and phosphorus metabolism in hypoparathyroidism, J. Clin. Investigation, 17:317-329 (May), 1938.

- 3. Arnold, C. H., and Blum, Henry: The control of hypoparathyroidism, West. J. Surg., 44:546-555 (Sept.), 1936
- 4. Boothby, W. M. (discussion by W. I. Lillie): A case of parathyroid insufficiency, Proc. Staff Meet., Mayo Clin., 7:361-363 (June 22), 1932.
- 5. Boothby, W. M., Haines, S. F., and Pemberton, J. deJ.: Postoperative parathyroid insufficiency, Am. J. M. Sc., 181:81-96 (Jan.), 1931.
- 6. Eaton, L. M., and Haines, S. F.: Parathyroid insufficiency with symmetrical cerebral calcification, report of three cases, in one of which the patient was treated with dihydrotachysterol, J. A. M. A., 113:749-753 (Aug. 26), 1939.
- 7. Figi, F. A.: Personal communication to S. F. Haines.
- 8. Holtz, F., Gissel, H., and Rossmann, E. (with the assistance of F. Kramer, A. Meesmann, F. Quadfasel, and C. Roggenbau): Experimentelle und klinische Studien zur Behandlung der postoperativen Tetanie mit A. T. 10, Deutsche Ztschr. f. Chir., 242:521-569 (March 22), 1934.
- 9. MacBryde, C. M.: The treatment of parathyroid tetany with dihydrotachysterol, J. A. M. A., 111:304-307 (July 23), 1938.

10. Searls, H. H.: Parathyroid protection, Am. J. Surg., 7:191-193 (Aug.), 1929.

DISEASES OF THE ADRENAL GLANDS

- 1. Cutler, H. H., Power, M. H., and Wilder, R. M.: Concentrations of chloride, sodium and potassium in urine and blood; their diagnostic significance in adrenal insufficiency, J. A. M. A., 111:117-122 (July 9), 1938.
- 2. Grollman, Arthur: The Adrenals. Baltimore, Maryland: Williams & Wilkins Company, pp. 410, 1936.
- 3. Harrop, G. A., Weinstein, Albert, Soffer, L. J., and Trescher, J. H.: The diagnosis and treatment of Addison's disease, J. A. M. A., 100:1850-1855 (June 10), 1933.
- disease, J. A. M. A., 100:1850-1855 (June 10), 1933.

 4. Kepler, E. J.: Tumors of the suprarenal cortex, basophilic tumors of the pituitary body, and allied diseases. In: Cyclopedia of Medicine, Surgery, and Specialties. Philadelphia: F. A. Davis Company, pp. 224-256, 1939.
- 5. Loeb, R. F.: Chemical changes in the blood in Addison's disease, Science, n. s., 76:420-421 (Nov. 4), 1932.
- 6. Loeb, R. F.: Effect of sodium chloride in treatment of a patient with Addison's disease, Proc. Soc. Exper. Biol. and Med., 30:808-812 (March), 1933.
- 7. Long, C. N. H.: Disturbances of the endocrine balance and their relation to diseases of metabolism, Ann. Int. Med., 9:1619-1627 (June), 1936.
- 8. Long, C. N. H.: The interrelationships of the glands of internal secretion concerned with metabolism, Am. J. M. Sc., 191:741-759 (June), 1936.
- 9. Long, C. N. H.: Studies on the "diabetogenic" action of the anterior pituitary. Cold Spring Harbor Symposium on Quantitative Biology, 5:344-356, 1937.
- 10. Long, C. N. H. (E. G. Fry and K. W. Thompson, by invitation): The effect of adrenalectomy and adrenal cortical hormones upon pancreatic diabetes in the rat, Am. J. Physiol., 123:130-131 (July), 1938.

Autolyzed Brewers' Yeast Extract with salt, added iron salt and pure vegetable flavoring. A level teaspoonful supplies 3 calories. Vegex is free of starch and sugar.

VEGEX ANALYSIS

P	er Cent
Protein (N × 6.25)	32.6
Fat	0.8
Calories per ounce	40
Sodium Chloride	11.1
Phosphorus as P	2.62
Petassium as K	2.18
Calcium as Ca	0.098
Iron as Fe	0.048
Magnesium as Mg	0.13
Copper	0.00275
ManganeseDistinct	Traces

B VITAMINS TESTS

Average per gram, 45 Sherman B₁ and B₂ (G) units; 800 plus International B₁ units per ounce. 3½% in a B complex free ration gives good growth, reproduction and successful rearing.

A PROVEN SOURCE

of the

VITAMIN B COMPLEX

-Easily Administered

• A wealth of medical literature contributes evidence that adequate nutrition requires the whole of the vitamin B complex and that Vegex supplies it in a dependable, easily administered form. Vegex is a natural source of the whole vitamin B complex. It is separated and condensed from the cells of grain-grown brewer's yeast. Vegex has proved its efficacy both in clinical tests and in the physicians' daily practice.

Your patients will like the simple way it can be added to their diets—in hot milk, soups or broth. Vegex is easily borne, aids appetite and lactation.

Five per cent of Vegex in dried whole milk maintains a normal red blood cell count, and a normal Hemoglobin percentage.

Send for clinical or professional samples.

VITAMIN FOOD COMPANY, INCORPORATED 122 Hudson Street, New York, N. Y.
Please send me a professional sample of VEGEX.
DR
ADDRESS

- 11. Long, C. N. H., and Lukens, F. D. W.: Effects of hypophysectomy and adrenalectomy upon pancreatic diabetes, Tr. A. Am. Physicians, 51:123-128, 1936.
- 12. Long, C. N. H., and Lukens, F. D. W.: The effects of adrenal ctomy and hypophysectomy upon experimental diabetes in the cat, J. Exper. Med., 63:465-490 (April), 1936.
- 13. Thompson, W. O., Thompson, P. K., Taylor, S. G., III, and Hoffman, W. S.: The treatment of Addison's disease with adrenal cortex extract, Endocrinology, 24:774-797 (June), 1939.
- 14. Thorn, G. W., Garbutt, Helen R., Hitchcock, F. A., and Hartman, F. A.: The effect of cortin on the sodium, potassium, chloride, inorganic phosphorous and total nitrogen balance in normal subjects and in patients with Addison's disease, Endocrinology, 21:202-212 (March), 1937.

The "Magic Mountain" personality of the tuberculous, described by Thomas Mann, is symbolic of their uncertainty, mental unrest and feeling of social insecurity. It is due to the failure of the public to understand the tuberculous. Fear that the patient experiences about the attitude of others makes him depressed and nervous, gloomy and unfriendly and ashamed of his illness. The cured tuberculosis patient should have a fair chance to return to normal life.—Morton A. Seidenfeld, Science News Letter, December 9, 1939.

Regulations against expectoration in public places are not merely an exhortation to good manners; they are an expression of a theory as to the mode of infection in pulmonary tuberculosis which was held before the discovery of the bacillus and was the common property of all physicians.

—S. Roodhouse Gloyne, M. D., Tubercle, February, 1940.

For parenteral treatment and prophylaxis of Vitamin B (complex) deficiencies:

THEX

(INJECTABLE)

Each one (1) cc. represents:

Thiamine HCI (B₁)......Five (5) mgms.
Riboflavin (B₂)......One-half (.5) mgms.
Nicotinic Acid.....Ten (10) mgms.

For use either intramuscularly or intravenously.

Available in both ten (10) cc. and thirty (30) cc. AMPULOID serum vials.

For Parenteral Medication:

SPECIFY 'AMPULOIDS'

INGRAM LABORATORIES, Inc.

278 POST STREET, SAN FRANCISCO DOuglas 1700